
Bloom's Digital Taxonomy

Digital Publishing Rubric
Bloom's Taxonomic Level: Creating

Relevant Key Words: designing, constructing, producing,making, programming,
Blogging, wiki-ing, publishing, directing/producing

Introduction:
This is a rubric for applying the Principles of Design in developing a digital
document/content. A digital document is not limited to a word processed product, rather it
could be a blog or wiki entry, a web page, slide show presentation, DTP product etc.

The digital document must successfully answer the two key questions of design:
● Is it suitable for the Purpose?
● Is it suitable for the Audience?

Then the principles of graphic design are applied. This is broken down into two areas:
Aesthetics:

● Repetition and Consistency – design features like use of colour, font selection or
type, text layout, text enhancements, alignment, page structure etc are consistently
use through out the document, page(s), site, presentation etc.

● Layout, Shape and Form – The way the digital document is structured or its
layout, its shape and form enhance access to information

● Colour – the use of and selection of foreground and background colours enhances
the documents ability to be read, is aesthetically pleasing, appropriate for the
audience and the purpose of the document.

● Flow – the digital document has a logical flow and progression that enhances
understanding and readability and encourages the viewer to read on

● Harmony and balance – the digital document is balanced, the different elements
are in harmony with one another. Images used support purpose of the digital
document. The different elements of the page(s) support each other. The whole
layout enhances readability.

Function:
● Does it convey information easily? - can you read it? Understand the message?

Logically progress through the document?
● Is it efficient? - Is information easy to access? Convey information easily and

quickly?
● Is it suitable? - Does it reflect the intended age group/audience/genre in its use of

language, colour, layout, busy-ness, font selection and enhancements, image
selection and enhancements etc. Is the information accurate or appropriate?
(consider fictional writing)

Andrew Churches Validating information Rubric - Bloom's Digital Taxonomy 17/01/08

Aesthetics Function
1 The layout and the finish shows little care

The digital document does not flows.
There is little or inappropriate use of design
features.
Few of the elements of layout, use of colour and text
enhancements enhance readability.
Some of selections of colours, layout, fonts shape
and form are suitable for balance and harmony.

The purpose and the audience of the digital
document is unclear.
The document is not suitable for the purpose
or for the audience. Information is
inaccurate, inappropriate and/or is difficult to
access. The document is inefficient or hard
to read.

2 The layout of the document and the finish is of an
acceptable standard.
The digital document flows.
There is some use of design features.
Some of the elements of layout, use of colour and
text enhancements enhance readability.
The digital document is mostly suitability of the
purpose and audience.
Some of selections of colours, layout, fonts shape
and form are mostly harmonious and well
balanced.

The purpose of the digital document is
stated. The digital document is appropriate for
the purpose.
Some of the information is accurate or
appropriate.
The intended audience is stated. The student
has attempted to design the digital document
for its intended audience.
The some elements or parts of digital
document is inefficient.

3 The layout of the document shows care and the
finish is of a good standard.
The digital document has a logical flow.
There is consistent use of some design features.
The layout, use of colour, font selection, and text
enhancements mostly enhance readability.
The digital document is suitability of the purpose
and audience.
The selection of colours, layout, fonts, images shape
and form are mostly harmonious and well
balanced.

The purpose of the digital document is
stated. The digital document is appropriate for
the purpose, it conveys information and
shows imagination or care.
The information is mostly accurate or
appropriate.
The intended audience is stated. The digital
document is design for its intended audience.
The digital document is mostly efficient.

4 The digital document is well laid out, shows care,
attention to detail and high quality finish.
The digital document has a logical flow.
There is consistent and appropriate use of design
features.
The layout, use of colour, font selection, text
enhancements, imagery etc enhance readability
and suitability of the purpose and audience.
The colours, layout, shape and form show harmony
and balance.

The purpose of the digital document is
clearly stated. The digital document Is
suitable and appropriate for the purpose, it
conveys information easily and shows
imagination and care.
The information is accurate or appropriate.
The intended audience is clearly stated. The
digital document is design for its intended
audience.
The digital document is efficient.

Andrew Churches Validating information Rubric - Bloom's Digital Taxonomy 17/01/08

Enhancements:
Text elements:

Font type
● Serif or San Serif
● Modern or old style
● Decorative
● Script etc

Font weight
● Outline
● Normal weight
● Bold

Font size
Font style

● Normal
● italic

Font colour
Bullets and Numbering
Reverse Text
Word art
Alignments

● Right aligned
● Centered
● Left aligned
● Justified
● Force justified
● Indented
● Pulled quotes

Underline and strikethrough

Page elements:
Borders
Columns and frames
Shading and Background
headers and footers
Margins
Use of White space
text/image balance
text/media balance

Hypertext and media elements:
Anchors and links
Indexes and tables of content
Alt text
Media

● Sound
● video
● Imagery
● interactive elements
● dynamic elements

Andrew Churches Validating information Rubric - Bloom's Digital Taxonomy 17/01/08

	Introduction:

